


Stockholm
University

Web-Based Health Communities for Self-Help Groups


Åsa Smedberg

*Department of Computer and Systems Sciences,
Stockholm University, Sweden*

What is a Community and a Web-Based Community?

- A traditional community is a place for people who share the same interests to meet - to cooperate and to satisfy each other's needs.
- A web-based community uses ICT and the Net to mediate interaction.
- Web-based communities are used in many areas and for different purposes.

Web-Based Health Communities

- The usage of web-based health communities for sharing experiences, information, advice and support has increased.
- For self-help groups with peers having similar conditions and health concerns.
- Empowerment through self-help groups.
- Some examples 

Virtual Worlds for Children with Medical Conditions

- The "Zora virtual world"
- A social network of peers
- A virtual city
 - To ease school transition and medical adherence for post-transplant patients.
- A virtual summer camp
 - For cancer patients and their siblings to stay connected after a physical summer camp.

Support Groups for Survivors of Sexual Violence

- Social support as an important coping strategy.
- Anonymity in online support groups allows a combination of personal information, intimacy and discretion.
- Online Support Behaviors
 - Information support
 - Tangible Assistance
 - Esteem Support
 - Network Support
 - Emotional Support

“The Butler System” for Promoting Wellbeing among Elderly

- “Healthy ageing” and “Active ageing”
- Online e-health platform to promote social networks, communication, entertainment, learning, curiosity and training of positive emotions.
- Different levels of action
 - Assessment Action Level
 - Therapeutic Action Level
 - Playful Action Level

Preventive Health and Web-Based Communities

- Overweight/obesity, smoking, stressful lives, e.g.
- Changing established bad habits can reduce the risk of getting severe illnesses
- How can web-based communities enable people to learn a new behavior?

Learning through Web-Based Communication

- Web-based communication enables continuous social interaction, learning and support.
- To help each other to learn, we need to understand the situations of others and to adjust our support, advice and own stories.
- The use of language in a social context.
- Learning a new behavior includes also questioning the way we act today.
 - Underlying models, values and beliefs


Observations of Web-Based Community Communication

- Stored conversations
- Observed unstructured data
- To understand human activity and social interaction
- To detect problems
- Observations are used formatively or summatively

Categories of Conversations for Learning

- **Statements**
- **Requests on neutral issues - fact queries**
- **Requests on personal issues:**
 - ✓ **Setbacks**
 - Personal experiences of recurrent breakdowns
 - ✓ **Obstacles**
 - Foreseen difficulties to overcome
 - ✓ **Incentives**
 - Motivational factors, induce action or motivate effort

Ex: Frequency of Issues

<i>Type of Issue</i>	<i>Issues on Overweight</i>	<i>Issues on Smoking/alcohol/drugs</i>	<i>Total No.</i>
Fact query	42	38	80 (40%)
Incentive	12	10	22 (11%)
Setback	25	10	35 (18%)
Obstacle	6	17	23 (11%)
Statement	15	25	40 (20%)
Total	100	100	200

Web-Based Community Interaction

- We can also learn from the ways the community members interact on issues.
 - With confirmation and empathy, experiences and advice, or with opposing perspectives and questioning of ideas.

Ex: Frequency of Counter-Acts

<i>Online Community</i>	<i>Responses with Opposing Ideas</i>		<i>Responses with Strong Rejections</i>		<i>Responses in Total</i>
Online community on overweight (the Swedish site)	41	20%	3	2%	200
Online community on overweight (the UK site)	18	18%	4	4%	102
Online community on smoking (the Swedish site)	11	6%	0	0%	190
Online community on smoking, alcohol and drug abuse (the UK site)	26	18%	5	3%	146
Total	96	15%	12	2%	638


E-Health to Empower Patients and Citizens

- Exchange of health information, as well as learning and support through interaction
- Citizens and patients offering complementary knowledge and experiences
- Empowering people
- New roles for the healthcare and healthcare providers

Holistic Approach to E-Health

- Towards integrating different actors, knowledge, conversations and support to a working whole
- Flexible and dynamic web-based systems for both patients/citizens and health professionals


References

- B. D. Loader and L. Keeble, 2004. *Challenging the Digital Divide? – A Literature Review of Community Informatics Initiatives*, Report, York Publishing Services Ltd.
- D. Maloney-Krichmar and J. Preece, 2005. A multilevel analysis of sociability, usability and community dynamics in an online health community. *ACM Transactions on Computer-Human Interaction*, 12(2), pp. 201-232.
- J. Preece, 1999. Empathic communities: Balancing emotional and factual communication, *Interacting with Computers*, 12, pp. 63-77.
- J. Preece, 2000. *Online Communities – Designing Usability, Supporting Sociability*, Wiley & Sons.
- Å. Smedberg, 2008. *Online Communities and Learning for Health – The Use of Online Health-Communities and Online Expertise for People with Established Bad Habits*, doctoral thesis, DSV, Stockholm University.
- Å. Smedberg (Ed.), forthcoming book, 2011. *E-Health Communities and Online Self-Help Groups: Applications and Usage*, IGI Global, <http://www.igi-global.com/bookstore/titledetails.aspx?TitleId=50112>